


Why a New Model?


- To move beyond one-run simulations of existing and planned scenarios
- To examine range of engineered control of Delta


Need:

To easily adapt between large-scale and fine-detail features


Breakthrough in computing speed and accuracy for complex problems

Current Situation

Models best for simulation of a single alternative

Exploration of alternative space difficult

Current Situation

- Little or no use of speed enhancements:
 - Parallel processing
 - Adaptive mesh refinement


Current Situation

Little use of techniques outside of water resources:

- CFD methods
- GIS
- Software/Database engineering

What's Changed?

- Powerful single and parallel-computing clusters available
- Advanced computing techniques developed at LBL, National Labs, and elsewhere


What's Changed?

- Much greater quantity and quality of observed data
- Other advances in GIS, data management, and optimal control


Prologue

- Wide range of Delta workers interviewed
- Surprising interest in assistance with workers' tasks
- Strong need shown for accurate, practical models


- Accurate, Delta-wide Particle Tracking
- Wetting-Drying (tidal/seasonal)
- Designed control of Delta structures (island flooding, pumping, gate operations)


- 2D hydrodynamics and water quality (eventually, mixed 2D-3D)
- Particles
- Shallow water equations with viscous momentum terms
- Irregular boundaries, wetting and drying
- Arbitrary source terms (friction, Coriolis, reaction kinetics)

Design Principles

- No Burnt Bridges
- Solicit End-User Requirements (repeatedly)
- Solicit techniques from other fields:
 - Software / Database
 - Engineering control
 - GIS
 - CFD


- Estuary physics and Chemistry
- Optimal control/Data Assimilation
- Data & Time Series Management

LBL

- High performance
- Software frameworks
- Visualization and steering
- Optimization solvers


<u>GIS</u>

- Geographical Data
- Grid Visualization
- Run Preparation
- Output Analysis


- Finite volume and differences
- Cartesian grids
- Emphasize high resolution (e.g. 2nd order Godonov) methods, retrench as necessary
- Revisit conventional wisdom in light of new computing environment

Adaptive Mesh Refinement (AMR)


- "Minimum" effort for given accuracy
- Much easier user set-up
- (Non-adaptive) Used for "close ups"


Optimization with mesh sequencing


Embedded Boundaries


AMR + EB + Parallel = Hard

- Many small messages
- More complex data structures
- Locality and load balance trade-off is hard
- Don't do this at home, kids!


- Model steering and interactive simulation
- Real-time data assimilation
- Adjoint-supplied gradients
 - Optimization and automatic calibration
 - Multi-objective simulation


Noisy Data

Extended Kalman Filter/ Adjoint Data Assimilation


Example:


Particle Tracking

- Track particles through Delta
- Adaptive grid for high local accuracy
- Passive + Behavior
- Steering! Be the smelt


Visualization


- Interactive Interface
- Production Graphics
- Spatial + Time Series
- Emphasize standards: GIS + HDF5


- Steering uses an interface to "compiled assets."
 - GUI/GIS, Python,
- Rich command structure lets users "program" within simulation paradigm
- Exploit interactivity
- Mixed architectures OK
- The tricky thing is parallelism <u>BUT</u> ...

Cumulvs Framework for Model Steering/Visualization


CumulvsMxN Demo Shots


Time


Sensitivity


Water Cost: Single Objective


Water Cost: Exploring Tradeoffs


- 2D model estuary hydrodynamic and water quality model
- GIS front end for input and mesh development
- Visualization hookup to output storage format (HDF5)
- Mathematical hooks for optimization and data assimilation


- Adaptive 3D calculation of stratified flow and special study areas
- Adaptive particle modeling
- Prototype data assimilation
- Performance and usability enhancements
- Emphasize design cycle based on users

Where Are We?

- Conceptual design finished
- Major tasks and leadpersons identified


Where Are We?

- Contracts being developed:
 - LBL work
 - GIS work
 - Contract programmer


